BASICS II INDIA:

Technical Assistance for CARE India's Integrated Nutrition and Health Project II (INHP II)

Primary Contributors

BASICS II India

Amit Chakraverty Sweta Jain M.V. Narayana Sridhar Srikantiah (Country Team Leader)

BASICS II HQ

Elvira Beracochea Iqbal Hossein Indira Narayanan Tina Sanghvi (Technical Coordinator) Vandana Stapleton Robert Steinglass Karen Van Roekel

CARE/India

Usha Kiran (Director of Food and Nutrition) Deepika Chaudhery Technical Coordinators State Project Management Teams District Teams

USAID India

Victor Barbiero O. Massee Bateman Robert Clay

September 2004

Contact Information

BASICS II Headquarters

1600 Wilson Boulevard Suite 300 Arlington, VA 22209 U.S.A.

Telephone: 703-312-6800 Facsimile: 703-312-6900 E-mail: fwhite@basics.org

www.basics.org

BASICS II India

30, 3rd Floor Hauz Khas Village New Delhi – 110 016 India Tel: 91-98115-16335 Email:

sridhar@basicsindia.org

CARE / India

27, Hauz Khas Village New Delhi – 110 016 India

Tel: 91-11-6564101 Fax: 91-11-6529671 www.careindia.org USAID India

BASICS II

USAID American Embassy Chanakyapuri New Delhi-110021 India

Email: omasseebateman @usaid.gov www.usaid.gov/in/

BASICS II is a global child survival project funded by the Office of Health and Nutrition of the Bureau for Global Health of the U.S. Agency for International Development (USAID). BASICS II is conducted by the Partnership for Child Health Care, Inc., under contract no. HRN-C-00-99-00007-00. Partners are the Academy for Educational Development, John Snow, Inc., and Management Sciences for Health. Subcontractors include Emory University, The Johns Hopkins University, The Manoff Group, Inc., the Program for Appropriate Technology in Health, Save the Children Federation, Inc., and TSL.

This document does not necessarily represent the views or opinion of USAID. It may be reproduced if credit is properly given.

Contents

Αc	onyms		
Pr	ace8		
Int	oduction		
Products and Tools10			
1.	NHP II Technical Interventions		
	Occuments		
	 1.1 Reducing Child Malnutrition and Mortality in India: The Basis of Interventions in Newborn Care, Immunization, and Nutrition at the Community Level 		
	■ 1.2 INHP II Behaviors Matrix		
	 1.3 Neonatal Mortality and Tetanus Immunization in Six States of India: Evidence from two National Family Health Surveys 		
	■ 1.4 Strengthening a Package of Essential Nutrition Actions in ICDS and RCH programs		
	■ 1.5 Report on Some Community Processes of the INHP II Program in Four States of India		
	resentations		
	■ 1.6 INHP II Technical Interventions Package		
	1.7 Reaching Every District: Diagnosing and Making a Coverage Improvement Plan		
	■ 1.8 Primary (aka "routine") Immunization Programs: A bird's-eye view		
	1.9 Infant Deaths and Malnutrition: Some Critical Reflections		
	■ 1.10 Placing Bankura on the national map: Raising child health and nutrition standards		
	■ 1.11 Technical Update: Immunization		
	■ 1.12 Technical Update: Newborn Care at the Community Level		
	1.13 Technical Update: Nutrition Essentials		

2. Capacity Building

- 2.1 INHP II Capacity Building Approach Paper and Flowchart
- 2.2 Capacity Building Modules
- 2.3 Capacity Building Observation Checklist

3. Systems Strengthening

- 3.1 Trip Reports with a Focus on Systems Strengthening
- 3.2 Block and District level Checklists with a focus on Primary (Routine) Immunization
- 3.3 Checklist for Supervisors to use during Routine Visits to the AWC
- 3.4 Operational Details of the Newborn Care Package
- 3.5 NHD Observation Tool
- 3.6 Home Visits Tool
- 3.7 Community Tool for Immunization Self-monitoring and Health Education
- 3.8 Checklist for Understanding the Design and Use of Registers and Recording Formats

4. Documentation, Monitoring, and Evaluation

- 4.1 Documentation Approach Paper
- 4.2 Presentation: Documenting Nutrition and Health Projects
- 4.3 Lessons from the Early Learning Phase of INHP II (May 2002 August 2003)
- 4.4 Early Learning Phase: Assessment tools
- 4.5 Presentation: Early Learning in INHP II
- 4.6 Rapid Assessment Survey Tools (Baseline and Final)
- 4.7 Qualitative Assessment tools
- 4.8 Presentation: INHP II Baseline (November 2003)
- 4.9 Rapid Assessment Survey Results Report from Chhattisgarh and Orissa states
- 4.10 Presentation: Rapid Assessment Survey Results from Chhattisgarh and Orissa states
- 4.11 Costing INHP II Interventions: Minutes of an Expert Meeting

Acronyms

AED Academy for Educational Development

ANC Antenatal care

ANM Auxiliary nurse midwife AWC Anganwadi Center AWW Anganwadi worker

BASICS Basic Support for Institutionalizing Child Survival

BCC Behavior Change Communication

BCG Baccillus Calmette Guerin
BDO Block development officer

BF Breastfeeding

BLAC Block level advisory committee BLRM Block-level resource mapping

BMO Block medical officer

BPs Best practices (NHDs, CAs, CBMS, BLRM)

CA Change agent
CB Capacity building

CBMS Community-Based Monitoring System

CBO community-based organization
CBO Capacity Building Officer
CBO Community-based organization
CDPO Child Development Project Officer

CF Complementary Feeding

Chayan CARE/India's HIV/AIDS program

CIHQ Care India Headquarters

Cluster Group of AWCs in a geographically contiguous area

CRS Catholic Family Relief Services

CSB Corn-soy blend

Dai Traditional Birth Attendant

DHFW Department of Health and Family Welfare

DLAC District level advisory committee

DMO District medical officer
DO Documentation Officer

DO Drop-outs

DPO Demonstration Partnership Officer (INHP)

DPO District Program Officer (ICDS)
DPT Diptheria-pertussis-tetanus vaccine

DS Demonstration site
DT District Team

DWCD Department of Women and Child Development (Part of MOHRD)

EBF Exclusive Breastfeeding
ELS Early Learning Site
ENA Essential Nutrition Actions

ENA Essential Nutrition Actions
ENBC Essential Newborn Care
FAQ frequently asked questions

FCHV female community health volunteer

FE Final Evaluation

FGD Focus Group Discussions

FPAI Family Planning Association of India
GMP Growth Monitoring and Promotion

GOI Government of India

GPO Government Partnerships Officer

HIB Health information booth

HIV/AIDS Human Immunodeficiency Virus/Acquired Immune Deficiency Syndrome

HMIS Health Management Information Systems
ICDS Integrated Child Development Services
ICMR Indian Council for Medical Research

IDD iodine deficiency disorder

IEC Information, Education, Counseling

IFA Iron folic acid

IGA Income generating activity

IMCI Integrated Management of Childhood Illness

IMR Infant Mortality Rate

INHP Integrated Nutrition and Health Project

INHP I Integrated Nutrition and Health Project Phase I (1996-2001)
INHP II Integrated Nutrition and Health Project Phase II (2001-2006)

LHV Lady health visitor

LO Left-outs

LO/DO Left-outs and Drop-outs LS Lady Supervisors

MCH Maternal and Child Health
MDG Millennium Development Goals
MM Mahila Mandals (women's group)

MM Mahila Mandal
MO Medical Officer
MO Monitoring Officer

MOHFW Ministry of Health and Family Welfare MOHRD Ministry of Human Resource Development

MOST Micronutrient Operational Strategies and Technologies

MPR Monthly Progress Report

MTR Mid-Term Review

NFHS National Family Health Survey

NGD Nutrition Health Day

NGO Non-governmental organization
NHD Nutrition and Health Days

NHED Nutrition and Health Education Sessions

NMR Neonatal mortality rate
OPV Oral polio vaccine
ORT Oral rehydration therapy

PAHO Pan American Health Organization

PD Positive Deviance
PHC Primary Health Center
PMT Project Management Team
PRI Panchayati Raj Institutions

RACHNA Reproductive and Child Health, Nutrition, and HIV/AIDS

RAPs Rapid assessment surveys

RS Replication Site
RVO Refined vegetable oil

SEARO Regional Office for South-East Asia

SES Socio-economic status

SHG Self Help Group SM Social map

SMART Supply management and resource tracking unit

SMT Self-monitoring tool
SS Systems strengthening

TAG Technical Advisory Group
TBA traditional birth attendant

THR Take home ration TT Tetanus toxoid

UNICEF United Nations Children's Fund

USAID United States Agency for International Development

WB World Bank

WHO World Health Organization

Preface

Despite major gains in child survival in the last 25 years, more than 10 million children die each year before the age of five-often from diseases and conditions that are preventable or easily treated. The U.S. Agency for International Development (USAID) flagship project to improve child health is BASICS II, or Basic Support for Institutionalizing Child Survival (1999-2004). India was one of sixteen countries that received technical assistance from BASICS II.

India is the second most populous country in the world with over a billion people. During over fifty years of independence, India has made great strides in improving the quality of life for its people. However, the number of poor has increased since independence and there remain serious obstacles to achieving the country's food security, health and nutrition goals. In India, BASICS II is assisting CARE/India achieve the objectives of the Integrated Health and Nutrition Project II (INHP II). The role of BASICS II in India is to provide technical assistance to CARE to strengthen a package of child survival interventions. CARE, the implementing partner, had been working in India for more than 50 years providing humanitarian assistance and food supplementation. The INHP II project is the second phase of a ten-year project designed to support vulnerable families to achieve adequate nutrition and health status of women and children in 73 districts across eight states in India.

The tools which BASICS II helped design to operationalize the INHP II package of child survival interventions in India have been assembled in this report.

For more information please contact:

Fred White BASICS II 1600 Wilson Boulevard Suite 300 Arlington VA 22209 U.S.A.

Telephone: 703-312-6800 Facsimile: 703-312-6900 E-mail: fwhite@basics.org Dr. Sridhar Srikantiah Country Team Leader BASICS II / India 30, 3rd floor Hauz Khas Village New Delhi 110 016 India

Telephone: + 91-98115-16335 E-mail: Sridhar@basicsindia.org Dr. Usha Kiran CARE India 27 Hauz Khas Village New Delhi 110 016 India

E-mail: tkiran@careindia.org Telephone: 91-11-6564101 Fax: 91-11-6529671 www.careindia.org

Introduction

Since May 2001 in India, BASICS II has assisted CARE/India achieve the objectives of the Integrated Health and Nutrition Project II (INHP II). This strategy is unique for BASICS in that the emphasis is on strengthening an NGO, the implementation partner rather thn government institutions directly. Through this partnership, BASICS II provides technical support and CARE's INHP II provides the implementation platform for increasing the effectiveness of an integrated health package on a large scale. Supported by the United States Agency for International Development (USAID) and the Government of India with both cash and in-kind contributions of food, CARE envisioned a strategy to enable households to better manage health risks through practicing healthy behaviors, empowering communities, building capable health institutions and advocating appropriate health technologies and public policies. INHP II works in close collaboration with the Ministry of Human Resource Development's Department of Women and Child Development (DWCD) and the Ministry of Health and Family Welfare (MOHFW). The results of the partnership will impact the Government of India's Reproductive and Child Health (RCH) program of the MOHFW and the Integrated Child Development Services (ICDS) program of the DWCD by increasing coverage with a package of essential nutrition and health services.

INHP is a ten-year project started in October 1996 with two distinct phases. The second phase of INHP started in October 2001 while the first phase concluded in September 2001. During the first phase, CARE learned valuable lessons in transforming a food distribution program to a maternal and child nutrition and health program. The final evaluation of the INHP I highlighted the achievements, and also made a set of recommendations to enhance its contributions to nutrition and health impact. During the second five-year phase of the INHP, additional support from USAID allowed CARE to expand its intervention package. CARE/INHP's health and nutrition activities in India are significant in size and scope, reaching over seven million women and children in approximately 100,000 communities. By demonstration and replication of successful strategies, INHP II is well positioned to influence an even larger population through the ICDS and RCH national programs.

The program goal of INHP II is to help vulnerable families to achieve sustainable improvement in the nutrition and health status. The first sub-objective is for service providers, especially Auxiliary nurse midwives and Anganwadi workers, to improve the quality and coverage of maternal and child health services and key systems, including training, supply chain management, and information management. The second sub-objective is to help communities sustain activities for improved maternal and child survival.

BASICS II focused its support in three areas:

- Improving the INHP II team's capacity to deliver a immunization, essential nutrition actions and basic newborn care interventions package through government and NGO entities;
- Assisting the INHP II team's capacity to strengthen systems, including planning and coordination for problem-solving at field level, improving supplies, training, and use of information; and
- Supporting the documentation of INHP II processes and results.

This report contains a compendium of reports and presentations developed by BASICS II for and with CARE's INHP II teams. It is a small sample of the outcome of a successful partnership that was fostered by USAID between a large PVO – CARE/India, and a global technical assistance group –BASICS II.

Products and Tools

Section 1: INHP II Technical Interventions

1.1 Reducing Child Malnutrition and Mortality in India: The Basis of Interventions in Newborn Care, Immunization, and Nutrition at the Community Level

Reducing Child Malnutrition and Mortality in India serves as a technical guide for CARE/India's INHP II program. It uses a problem-based approach to exploring the relevant issues and offering solutions. Of the four areas that are currently the main focus of child health programs, this document covers three that are primarily preventive: community based newborn care, strengthening primary immunization and nutrition.

This document is arranged in four sections, A, B, C, D and E. Section A sets the scene by outlining the major underlying causes of malnutrition and morbidity among children in India. In Sections B, C, and D we use a problem-based approach to identifying the problems in newborn care, immunization and nutrition, at the community level. Once the problems are identified and the underlying causes explored, we propose simple, doable evidence-based interventions to overcome the identified problems at the community level. A brief list of information sources and further reading materials is included at the end of each section. Relevant factual information is included as fact sheets or boxes within each section. Section E briefly explores the implications of HIV/AIDS on child health and nutrition interventions.

1.2 INHP II Behaviors Matrix

For medical officers and community health workers, this matrix is an excellent guide for providing adequate antenatal and postnatal care, designing training and supervision materials, and monitoring programs.

This chart or matrix summarizes the roles and responsibilities of certain individuals during pregnancy, delivery, and postpartum care. On the left chart is the column for the various periods of the life cycle, ranging from the first trimester of pregnancy to 12 months after delivery. The last two columns are devoted to program staff:

- Column 2: Mother and the Family
- Column 3: Community Workers, Change Agents, TBAs (traditional birth attendants), and CBOs (community-based organizations)
- Column 4: Government Workers, AWW (Anganwadi Worker), and ANM (Auxiliary nurse midwife)
- Column 5: Supervisors, CDPO (Child Development Project Officer), MO (medical officer), PHC (Primary Health Center)

Essentially, this easy-to-use and informative chart illustrates exactly what needs to be done, who needs to do it, and when it needs to be done.

1.3 Neonatal Mortality and Tetanus Immunization in Six States of India: Evidence from two National Family Health Surveys

The purpose of this study is to examine the effect of tetanus immunization of pregnant women on the risk of neonatal death in selected states of India during that survey as well as the subsequent survey conducted in 1998/99. The report looks at neonatal mortality, especially at ages of death associated with tetanus, adjusting for other risk factors and potential confounders, as well as trends in neonatal mortality between the two surveys.

1.4 Strengthening a Package of Essential Nutrition Actions in ICDS and RCH programs

According to WHO (2000), India has the largest number of malnourished children in the world. India also contributes to the largest number of preventable childhood deaths globally, of which 60% deaths are associated with malnutrition (Lancet Child Survival papers, June-July 2003). Grades of malnutrition that contribute the largest numbers of deaths and disabilities are Grade I and II. These grades are also the most easily preventable and reversible. These guidelines provide specific operational guidelines on how ICDS and RCH can accomplish this.

Programs operating at District or Block levels in India can prevent high levels of malnutrition using a package of interventions that is internationally referred to as "Essential Nutrition Actions". This guide provides a framework and tools to improve the effectiveness of the nutrition package. It provides specific steps that will need to be taken to more effectively implement certain critical activities to reduce malnutrition in India.

1.5 Report on Some Community Processes of the INHP II Program in Four States of India

This report was prepared by a BASICS II consultant, Ram Shreshta, in response to a concern expressed by INHP II staff that voluntary work of the Change Agents (CAs) might not be sustained and there would be large numbers of dropouts. Panchayat Rajya Institutions (PRIs) (local governance organizations) have been implemented in some states of INHP II, and this report explores possible ways they can support Change Agents and Anganwadi workers as well as empower community women.

1.6 Presentation: INHP II Technical Interventions Package

The presentation highlights child malnutrition and morbidity in India and provides details on the INHP II package of interventions. Included are slides indicating why the intervention package was selected and the processes to implement them work.

1.7 Presentation: Reaching Every District: Diagnosing and Making a Coverage Improvement Plan for Immunization

The presentation describes the key operational elements necessary to improve routine immunization coverage at a district health level. It covers the re-establishment of outreach services; supportive supervision; community links with service delivery; monitoring and use of data for action; and planning and management of resources.

1.8 Presentation: Primary (aka "routine") Immunization Programs: A bird's-eye view

The presentation provides an overview of strengthening routine immunization programs with a focus on comprehensive long-term approaches to disease control and improving quality.

1.9 Presentation: Infant Deaths and Malnutrition: Some Critical Reflections

This presentation was given at a district-level workshop for government health officials in Kalahandi, Orissa in January 2004. It highlights the key linkages between INHP II interventions and how they help reduce infant mortality and malnutrition.

1.10 Presentation: Placing Bankura on the national map: Raising child health and nutrition standards

This presentation was given at a district-level workshop for government health officials in Bankura District, West Bengal in January 2004. It highlights the key linkages between INHP II interventions and how they help reduce infant mortality and malnutrition.

1.11 Presentation: Technical Update on Immunization

Slides from this presentation have been used in capacity building sessions for INHP II staff to understand the importance of routine immunization, maintaining the cold chain, and injection safety.

1.12 Presentation: Technical Update on Newborn Care at the Community Level

This presentation was used in capacity building sessions for INHP II staff to understand the components of newborn care at the community level. The slides provide a primer on fetal development, an overview of the basis of neonatal mortality, and the specific interventions which are likely to work at the community level.

1.13 Presentation: Technical Update on Nutrition Essentials

This presentation was used in capacity building sessions for INHP II staff to understand nutrition essentials. The slides provide an overview of the underlying causes of malnutrition and the steps that can be taken at the community level to keep children under 2 at the normal grade of malnutrition.

Section 2: Capacity Building

2.1 INHP II Capacity Building Approach

Capacity building in INHP II was envisioned as a set of processes that will stimulate continued actions at the community and systems level among different stakeholders to achieve changes and the desired impact. Capacity building encompasses training to include a wide range of activities to achieve needed understanding, skills and motivation to perform better at different levels. This Approach paper explores the capacity building strategy as it evolved over the first year of the project.

2.2 Capacity Building Modules

The following capacity building modules were developed as a guide for Block and District Training teams to use in their sessions with service providers and health officials of ICDS and RCH. The modules each correspond to the specific trainees as listed below:

Module #	Trainees	Facilitators
A1 First Round A1 Second Round	Change Agents	Block Training Teams / Other
A2	Traditional Birth Attendants	Block Training Teams / Other
A3	Community-based organizations	Block Training Teams / Other
B1 Framework	Anganwadi workers (AWW) and Auxiliary Nurse Midwives (ANM)	Block Training Teams
C1 Framework	Medical officers / Child Development Project Officers (CDPO) / Supervisors	District Training Teams
C2	Block Training Teams	District Training Teams
D1 Contents	District and State Level Action Committees (DLAC / SLAC)	Varies
D2	District Training Teams	Varies

2.3 Capacity Building Observation Checklist

This checklist was developed to assist program managers assess the accuracy and quality of immunization, nutrition, and newborn care messages at a specific capacity building or training session being observed. It can also be used as a framework to provide feedback for Block and District training teams conducting training sessions with service providers.

Section 3: Systems Strengthening

3.1 BASICS II Trip Reports related to Systems Strengthening

The following trip reports have particular focus on systems strengthening and immunization activities. The full text of these trip reports can be found on the accompanying CD-ROM.

A. Robert Steinglass (March 2003)

The purpose of this trip was to observe progress and identify gaps in Government systems and CARE early learning sites (ELS); assist CARE to identify what is in their manageable interest (and comparative advantage) for system strengthening; update BASICS plan of support to CARE, and determine whether there are opportunities to collaborate with SIFPSA in Uttar Pradesh.

B. Iqbal Hossein (January – February 2004)

The overall objective of the trip was to help and facilitate district system strengthening plan with involvement of relevant counterparts, based on experience gained from the district-planning workshop.

C. Carl Hasselblad (January – March 2004)

As described in the Scope of Work, the Consultant was to . . . "provide technical assistance . . . to support the approach that CARE/INHP must take to help strengthen systems within the government's health and ICDS programs".

D. Iqbal Hossein (August – September 2004)

E. Robert Steinglass (August - September 2004)

The purpose of both Mr. Hossein and Mr. Steinglass' trips in August was to participate in the Multi-Agency Review of the Immunization Program in India. The overall objective of the review was to assess the current immunization system and immunization delivery practices to identify strengths, weaknesses, and bottlenecks in order that practical strategies for improving routine immunization can be strengthened. Mr. Hossein and Mr. Steinglass participated in field visits to the states of Uttar Pradesh and Bihar, respectively.

3.2 Block and District level Checklists with a focus on Primary (Routine) Immunization Activities

These checklists serve as tools for block and district level ICDS and Health officials to provide supportive supervision and monitoring to ensure supply chain and to continue to build capacity of service providers.

3.3 Checklist for Supervisors to use during routine visits to the AWC

This checklist covers aspects related to maternal and child health that an Anganwadi worker (AWW) is expected to perform. This does not include administrative duties and tasks related to commodity management, mahila mandals, and other non-health/nutrition components of ICDS. The tool is useful for RCH and ICDS officials and supervisors to use during routine visits to the AWC in order to identify gaps in service coverage and provide supportive supervision and feedback to the service providers.

3.4 Operational Details of the Newborn Care Package

This tool provides details of the specific actions that can be taken by the AWW, ANM, and their respective supervisors to promote safe home-based newborn care. It can be used as a guide or checklist for program managers and supervisors to monitor and strengthen service delivery, as well as provide feedback for supportive supervision.

3.5 NHD Observation Tool

A Nutrition & Health Day (NHD) is defined as a set day, when take-home rations are distributed and an Auxiliary Nurse Midwife (ANM) visits the Anganwadi center (AWC) and provides immunization and/or antenatal care. On this day birth spacing, education and referral for prevention and treatment of RTI/STI and HIV/AIDS are also provided. This day occurs at least once a month.

This tool was designed to help supervisors, RCH and ICDS officials, and INHP II staff observe the activities taking place on an NHD and provide them with a framework for making program improvements.

3.6 Home Visits Tool

The Home Visits tool was designed to help supervisors, RCH and ICDS officials, and INHP II staff understand the processes that are being implemented in the village. The tool first asks the AWWs to provide information of all pregnant women and children under two in the AWC. Approximately 3 households are selected in each category, and mothers are asked a series of questions to determine service utilization and behavior change.

3.7 Community tool for Immunization Self-monitoring and Health Education

This practical self-monitoring and educational tool is designed for testing and use by a community worker wherever an annual head count is conducted. The community itself can use the tool to increase its involvement in planning and monitoring immunization services.

3.8. Checklist for Understanding the Design and Use of Registers and Recording Formats

This checklist was designed to understand whether an AWW has an established systematic method of recording information related to mothers and children, which allows easy and accurate recording of services and behaviors for each individual, and whether such register/s is/are being meaningfully used. It can be used by supervisors and program managers as a guide to understand the recording and use of information in the field.

Section 4: Documentation, Monitoring, and Evaluation

4.1 Documentation Approach Paper

The main purpose of documenting INHP II processes systematically is to transfer experiences, tools and frameworks to expand the implementation of nutrition and health interventions. The output of this documentation effort will be a summary of information from a program spanning about 100 million people on what it takes to improve nutrition and health outcomes. The information can be used to guide the planning and implementation of large-scale nutrition and health programs where CARE is working and elsewhere.

This paper describes the approach, methodology, and steps for dissemination for the critical documentation activities undertaken by INHP II.

4.2 Presentation: Documenting Nutrition and Health Projects

The presentation was given during a session to build the capacity of Documentation and Monitoring/Evaluation Officers of INHP II. It provides an overview of the importance of documentation using country examples and lessons learned. It also describes the key steps in documentation and new trends in the process.

4.3 Lessons from the Early Learning Phase of INHP II (May 2002 – August 2003)

This report records the process of implementing Integrated Nutrition and Health Project II (INHP II) approaches and tools as designed in the INHP II Operational Strategy (CARE/India, 2002a) in the Early Learning Phase (ELP) of INHP II. Its focus is villagelevel processes in selected early learning sites (ELS) that were especially chosen for this purpose. It also involved a review of implementation at the state level using INHP II's Health Management Information System (HMIS). The documentation was scheduled early enough in the project to provide feedback and lessons learned for subsequent years. It also serves as "baseline" to prospectively document the start-up and scaling up of INHP II program processes. The findings and recommendations in this report represent one step toward developing an evidence-based, large-scale child survival and nutrition program that strengthens the Reproductive and Child Health (RCH) and Integrated Child Development Service (ICDS) program platforms in high-need states. INHP II is a central component of CARE/India's and USAID/India's overall development strategy. The Ministry of Health and Family Welfare (MOHFW) and ICDS objectives that are supported through INHP II are consistent with the Millennium Development Goals for child mortality and poverty reduction.

Quantitative and qualitative data were collected and reports reviewed to identify strengths, weaknesses, and attributable factors for changes related to INHP II objectives. Lessons learned were identified from a group of fifty-eight villages in eight states, based on events occurring mainly between May 2002 and August 2003.

4.4 Early Learning Phase: Assessment tools

Documentation and assessments in ELS provided the project teams with valuable information for decisions about mid-course corrections even though the period of implementation was too short for conclusive evidence about project design and approaches. Both quantitative and qualitative tools were developed to cover the following:

- Rapid Assessment Surveys (RAPs): Household Surveys were conducted to measure behavior change at the household level through 10 outcome indicators in all eight states o INHP II.
- Service Provider Questionnaires: Anganwadi workers and Auxiliary nurse midwives were interviewed for their knowledge and skills in both ELS and RS. Change Agents were also covered in the ELS qualitative interviews.
- In-depth qualitative interviews: From the 30 ELS chosen for RAPs, thirteen ELS sites were chosen for the qualitative study. The information was used primarily to help explain the results and processes of the Household survey.

4.5 Presentations: Early Learning in INHP II

This presentation was developed to provide INHP II staff, donors, and counterparts with an overview of the key findings from the evaluation of the early learning sites (ELS). The second presentation was developed for advocacy purposes, in order to present key actions and recommendations resulting from the ELS findings.

4.6 Rapid Assessment Survey Tools – Baseline (November 2003) and Midterm Assessment (August 2004)

The questionnaires were used in Rapid Assessment Surveys to document behavior change and service delivery outcomes for INHP II interventions. Household surveys were conducted with mothers of children between the ages of 0-5 completed months and mothers of children between 6-23 completed months. They were designed to measure mothers' knowledge and practices regarding antenatal care, essential newborn care, routine immunization, and essential nutrition actions. Service provider questionnaires were designed to measure knowledge, skills, and practices of Anganwadi workers (AWW), Auxiliary Nurse Midwives (ANM), and Change Agents (CA) in these areas.

4.7 Qualitative Assessment tools

Various tools were developed to support INHP II staff gather and collect information during their field visits. Information from these tools were used for program improvement purposes or to provide supplementary information to help understand the results of the Rapid assessment surveys.

- Interview questionnaire for INHP II District team
- Tool to assess counseling skills of service providers
- Knowledge assessment Change Agents
- Knowledge assessment Supervisors
- Knowledge assessment Traditional birth attendants
- Guidelines for interview with Block and District officials
- Guidelines for interview with District officials
- Block Level Action Committee (BLAC) Observation Guide

4.8 Presentation: INHP II Baseline (November 2003)

This presentation describes the results from the November 2003 baseline Rapid Assessment Surveys that were conducted in eight panel districts. Data was collected and analyzed using questionnaires at the household level. The RAPs were designed to measure mothers' knowledge and practices regarding antenatal care, essential newborn care, routine immunization, and essential nutrition actions. Anganwadi workers (AWW) and Auxiliary Nurse Midwives (ANM) were also interviewed.

4.9 Rapid Assessment Survey Results Report from Chhattisgarh and Orissa states

This report describes the results from the second round of surveys in July 2004 that were conducted in Kanker District of Chhattisgarh State and Kalahandi District of Orissa State. Data was collected and analyzed using questionnaires at the household level with mothers of children between the ages of 0-5 months and children between 6-23 completed months. The RAPs measured mothers' knowledge and practices regarding antenatal care, essential newborn care, routine immunization, and essential nutrition actions. Anganwadi workers (AWW) and Auxiliary Nurse Midwives (ANM) were also interviewed.

[This report is currently under development. For a draft, please contact Sridhar Srikantiah, BASICSII Country Team Leader in India at sridhar@basicsindia.org]

4.10 Presentation: Rapid Assessment Survey Results from Chhattisgarh and Orissa states

This presentation describes the results from the July 2004 Rapid Assessment Surveys that were conducted in Kanker District of Chhattisgarh State and Kalahandi District of Orissa State. The results present mothers' knowledge and practices regarding antenatal care, essential newborn care, routine immunization, and essential nutrition actions. Results from Anganwadi workers (AWW) and Auxiliary Nurse Midwives (ANM) are also included.

4.11 Costing INHP II Interventions: Minutes from an Expert Meeting

The objective of the meeting was to develop a framework for examining the costs of improving child health and nutrition using the INHP II strategy. The minutes from the meeting describe the details discussed in determining the scope and schedule of the costing study. Several experts in costing health programs were invited to help CARE define a broad structure for the study.